

Lake Tahoe TMDL Science Objectives

 What are sources and relative contributions of "contaminants" causing clarity decline?

 How much of a reduction is needed to achieve the desired conditions?

The Clarity Model History

CLARITY MODEL

Lake Tahoe Clarity Model

CLIMATE

INPUT VARIABLES

BATHYMETRY

OUTFLOW

ATMOSPHERIC - N, P, PSD

Tetra Tech Watershed Model

Clarity Model

Test Case 1 – 55% Load Reduction All Sources, All loads, 20 year Phase-in

Combined Results <u>All S</u>ources, All loads, 20 year Phas<u>e-in</u>

Test Case 2 – 75% Load Reduction Urban Sources, All loads, 20 year Phase-in

Combined Results

Urban Sources, All loads, 20 year Phase-in

Sensitivity Analysis Loads

0.5X = half TMDL estimate 2X = double TMDL estimate

Sensitivity Analysis Model Parameters

Sensitivity Analysis Model Parameters

WHAT MAKES US THINK THE MODEL IS CORRECT?

LOOK AT THE RECORD

STILL NOT CONVINCED?

There are a multitude of ways to achieve a specific clarity target

CONCLUSIONS

- ➤ Process-based model allows examination of the entire range of management, climate, disaster, growth etc. scenarios
- ➤ Built on an established and peer reviewed framework
- ➤ Particles dominate midlake clarity (nutrients secondary) confirmed by data
- ➤ Urban areas dominant source of particles confirmed by data
- ➤ Model results insensitive to uncertainties
- ➤ Model predicted level of pollutant load reduction to achieve clarity target is confirmed by data
- There are countless ways in which the desired load reductions can be achieved. The model can test them. The stakeholders must decide.

THANK YOU!

UT FLOW (108 L)**

ANNUAL AVERAGE SECCHI DEPTH and ANNUAL UPPER TRUCKEE RIVER FLOW

July 2006 Pathways Forum Received "Preliminary" Model Results

Today there are different results – based on "Final" Model Results

A long time ago in a galaxy far, far away...

"Particles, particles, particles."